Platform Machining Evaluation Project Number #NP06009505 Contract Number #W31P4Q-05-D-R003 ### Final Report Revision 3 – September 21, 2006 # Air Methods Englewood, Co. Submitted by **Doug Perillo** National Center for Defense Manufacturing & Machining Doug Perillo, Project Engineer 1600 Technology Way Latrobe, PA 15650 (724) 539-5901 Phone (724) 539-5132 fax www.ncdmm.org | Report Documentation Page | | | Form Approved
OMB No. 0704-0188 | | | |--|--|--|--|--|--| | Public reporting burden for the collection of information maintaining the data needed, and completing and review including suggestions for reducing this burden, to Wash VA 22202-4302. Respondents should be aware that not does not display a currently valid OMB control number | ving the collection of information. Send comme
ington Headquarters Services, Directorate for I
withstanding any other provision of law, no per | nts regarding this burden estin
nformation Operations and Re | nate or any other aspect
ports, 1215 Jefferson I | et of this collection of information,
Davis Highway, Suite 1204, Arlington | | | 1. REPORT DATE 21 SEP 2006 | 2. REPORT TYPE Final | | 3. DATES COVERED 19-05-2006 to 21-09-2006 | | | | 4. TITLE AND SUBTITLE Platform Machining Evaluation Air Methods | | | 5a. CONTRACT NUMBER W31P4Q-05-D-R003 | | | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM I | ELEMENT NUMBER | | | 6. AUTHOR(S) Doug Perillo | | | 5d. PROJECT NUMBER 06-0095-05 | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT | NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Center for Defense Manufacturing & Machining,1600 Technology Way,Latrobe,PA,15650 | | | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | MONITOR'S REPORT | | | 12. DISTRIBUTION/AVAILABILITY STAT Approved for public release; d | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | Air Methods Corporation, Eng
MEDEVAC (Medical Evacuat
pieces designed to support litte
ambulatory patient seats. The
with the pending introduction
and the loads on the platforms
National Center for Defense M
and develop a manufacturing of
the weight of the platform alon | ion) variant of the UH-60 er-borne patients. These poriginal platforms were dof the HH-60M, the platfothemselves have increase lanufacturing and Machiporocess capable of produc | Black Hawk into
latforms also ser
esigned to meet o
orms must meet s
d. Air Methods (
ning (NCDMM) n
ing a complex sti | erior that are
ve as attache
civil crash re
stricter Arm
Corporation
review a pro | e machined aluminum
ment points for the
equirements. However,
y crash requirements,
requested that the
posed stiffener design | | | 15. SUBJECT TERMS National Center for Defense M Corporation; Kennametal Inc. | U | ning; UH-60Q M | EDEVAC; A | Air Methods | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | OF ABSTRACT 1 c. THIS PAGE unclassified a. REPORT unclassified b. ABSTRACT unclassified OF PAGES 13 RESPONSIBLE PERSON Air Methods **Platform machining Evaluation** Prepared by: Doug Perillo Executive Summary In 1996, the US Army began fielding the UH-60Q MEDEVAC (Medical Evacuation) variant of the UH-60 Black Hawk. The MEDEVAC variant fielding has continued in low-rate production since the HH-60L variant, but has remained unchanged since its initial design. With the introduction of the UH-60M into the Army's fleet, the MEDEVAC fleet must keep pace to meet the requirements of Aviation Transformation. With the pending introduction of the new HH-60M version, the Army is faced with the conflicting goals of reducing system weight and unit cost while simultaneously meeting tougher crash loading standards for the patient care systems. The litter pans (platforms) used in the MEDEVAC interior are machined aluminum pieces designed to support a litter-borne patient during a crash, and to also serve as an attachment point for the ambulatory patient seats. The original platforms were designed to meet civil crash requirements. However, for the HH-60M, the platforms must meet stricter Army crash requirements, and the loads on the platforms themselves have increased. The contractor has proposed increasing the structural strength of the platforms by increasing the web thickness on the underside, but this improvement comes at a penalty of increased weight. Reducing the weight of the Medical Interior increases the performance margin on the aircraft. This translates into increased "payload" capacity, better performance, better fuel efficiency, and longer aircraft life. Project Number #NP06009505 Contract Number #W31P4Q-05-D-R003 Page 2 of 13 Therefore, Air Methods has requested that the National Center for Defense Manufacturing and Machining (NCDMM) review proposed stiffener designs and develop a manufacturing process capable of producing a complex stiffener geometry that will reduce the weight of the platform along with increasing its "payload" capacity. #### **Project Details** Air Methods along with the NCDMM engineers reviewed several improved strength stiffener designs. Air Methods decided on a design that would increase the bottom face contact surface of the platform. It is believed that this increased platform surface will satisfy the demand for the increased load on the UH-60Q Platform. The new design allowed for a 50% increase on the contact surface. The old design, consisting of a straight wall, will be replaced with an under cut wall with both the bottom and the top of the wall having radii to strengthen and blend to the wider surface, see Figure #1. Figure #1, Improved Design Based on the size of the UH-60Q platform, a team decision was made to perform a "Proof-of-Concept" on a scaled down, single section of the platform. The section would be 7" wide x 12" long x 1.75" thick. The machined area would include two pockets 1.690" deep. The wall and floor thickness would be maintained at .060", see Figure #2. Figure #2, Part Representation The NCDMM engineers modeled the part using Mastercam software, while developing the tool paths. High Speed Machining (HSM) techniques were used along with thin wall machining techniques. When using HSM techniques, lighter depths of cut (DOC) and faster feeds and speeds are used. HSM requires tool paths that maintain a constant chip load, see Figure #3. Smaller tools are used with high surface feet per minute (SFM). The use of smaller tools helps to reduce the residual stress (generated by the cutting action) from entering the part causing a warp condition. Optimized trochoidal pattern prevents tool from exceeding intended metal removal rate. Figure 3, HSM tool path. Thin wall machining is a technique that is used on walls less than .100" thick. When machining the part, larger roughing stock values are left all around the part. On this particular part it was decided to leave .100" on all surfaces. This extra stock will then be removed during the finish cut. The tool used to thin wall machine is also modified with shank clearance. This clearance is required so that the tool will not rub as it steps down the finished wall, see Figure #4. Figure #4, Visual of Thin Wall Machining The additional stock strengthens the wall at the cutting point, which reduces the amount of push resulting from thin walls. Using all of these techniques, the NCDMM technicians generated tool paths to rough out the complete part leaving .100" of material on the walls for the finish cut, see Figure #5. Figure #5, Roughing Tool Path The selected roughing tool was a .500" diameter, three (3) flute, 37-degree helix end mill. This end mill is a standard Kennametal product and is designed for cutting aluminum. Clearance was ground on the shank to avoid rubbing during deep cutting, see Figure #6 and Figure #7. Figure #6, Kennametal HPF37A Figure #7, Shank Relief The Kennametal HPF37A is a solid carbide end mill grade KC651M. The coating on the end mill is a TiB2, which is an extreamly hard coating that provides very good ware characteristic at high cutting speeds. It reduces edge built up and can help reduce burring. The roughing cycle was preformed at 1200 SFM, which equates to 9168 revolutions per minute (RPM). The axial depth of cut (ADOC) chosen equaled .200" and the radial width of cut (RWOC) chosen equaled 75% of the tool diameter. The feed was preformed at .004 inches per tooth (IPT), which results in 110.0 inches per minute (IPT) The tool holder chosen for both roughing and finishing was a Kennametal Powergrip milling chuck, see Figure #8. Figure #8, Powergrip Milling Chuck The roughing cycle resulted in a 25minute run time. Each pocket along with the out side periphery were roughed complete to the step depth of .200" before moving to next step depth. Finishing paths were developed in Mastercam software using a custom ground, HPF37A end mill. The tool was ground with a shank relief and the required .032" radius both on top and bottom, see Figure #9. This radius will achieve the required geometry on the top as well as the bottom of the recessed platform wall. Figure #9, Custom Tool Geometry The first step in the finishing process was to machine the walls to size. This was completed in .100" axial steps. The axial step depth is determined by the grind on the form tool. It should be noted that this could have been greater, which would result in less run time by reducing the number of passes. The finish cycle was preformed at 1000 SFM, which equates to 7640 RPM. The feed was preformed at .0025" IPT or 57" IPM. The tool path was similar to the roughing where each pocket and the outside periphery were machined complete to a predetermined step depth before moving to next step depth, see Figure #10. Figure #10, Finish Tool Path The .100" axial step was repeated to the depth of 1.590", allowing for the .100" stock on the floor. The next step in the finishing process required machining the .100" stock from the floor. Using another thin wall technique, this was completed in each pocket resulting in the required .060" floor thickness. The technique requires machining from the center of the pocket outward towards the pocket walls. This method assures that all the machining is taking place at the strongest area on the floor; see Figure #11 and Figure #12. Figure #11, Example of Thin Floor Machining Figure #12, Tool Path for Floor Finish The floor was then finished to a depth of 1.690". The floor path blended the floor to the walls with the required .032" radius. #### **Conclusion** Using state-of-the-market technology and methods described above, the scaled down version of the platform was machined resulting in a total run time of 55 minutes. The NCDMM feels that continuing the testing and tool path refinement, the total run can be further reduced. It is believed that this increased platform surface will satisfy the Army's demand for the increased "payload" on the UH-60Q MEDEVAC Platform. This new design could potentially reduce the weight of the platform by 30%, in some areas, and also allow for a 50% increase on the contact surface over the old, straight wall design. The "Proof-of-Concept" produced by the NCDMM, from this new design, met all the required geometric part tolerances; see Figure #13 thru Figure #15. The NCDMM also recommends that several improved platform styles be compared through Finite Element Analysis (FEA). The NCDMM would be able to review any platform styles developed by Air Methods and also provide assistance in that development. The NCDMM would also be able to provide recommendations on any machinability issues that may arise during the machining of the new platform styles. Figure #13, Finished Part Figure #14, Part Corner & Recessed Wall Figure #15, Outside Periphery of Part This technical report made possible by the United States Army Army Material Command (AMC) Research, Development and Engineering Command (RDECOM) Aviation and Missile Research, Development and Engineering Center (AMRDEC) Engineering Directorate (ED) Manufacturing Science and Technology Division (MST) Redstone Arsenal, Alabama Scott A. Hofacker, PE – Program Manager 256.842.7992 scott.hofacker@us.army.mil or Mike Cummings (Tiburon) 256.313.6496 mike.a.cummings@us.army.mil